UNCLASSIFIED ## AD NUMBER AD020602 **NEW LIMITATION CHANGE** TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; 30 JUN 1953. Other requests shall be referred to Office of Naval Research, Arlington, VA 22203. **AUTHORITY** ONR ltr dtd 26 Oct 1977 # Armed Services Technical Information Agenc AD NOTICE: WHEN GOVERNMENT OR OTHER DRAWINGS, SPECIFICATIONS OR OTHER DATA ARE USED FOR ANY PURPOSE OTHER THAN IN CONNECTION WITH A DEFINITELY RELATED GOVERNMENT PROCUREMENT OPERATION, THE U.S. GOVERNMENT THEREBY INCURS NO RESPONSIBILITY, NOR ANY OBLIGATION WHATSOEVER; AND THE FACT THAT THE GOVERNMENT MAY HAVE FORMULATED, FURNISHED, OR IN ANY WAY SUPPLIED THE SAID DRAWINGS, SPECIFICATIONS, OR OTHER DATA IS NOT TO BE REGARDED BY IMPLICATION OR OTHERWISE AS IN ANY MANNER LICENSING THE HOLDER OR ANY OTHER PERSON OR CORPORATION, OR CONVEYING ANY RIGHTS OR PERMISSION TO MANUFACTURE USE OR SELL ANY PATENTED INVENTION THAT MAY IN ANY WAY BE RELATED THERETO. Reproduced by DOCUMENT SERVICE CENTER KNOTT BUILDING, DAYTON, 2, OHIO the state of s , i - 1 - 1 - 1 - 3 THE UNIVERSITY OF ROCHESTER ROCHESTER, NEW YORK #### COMPANIS | | | Page | |------------|--|-------------------| | I. | SUMMARY | 1 | | II. | PROGRESS FROM JANUARY 1, 1953 to JUNE 30, 1953 | 2 | | | 1. Organization of the Project | 2 | | | 2. Laboratory and Shop Facilities | 2 | | | 3. Equipment a. Sources of Ultraviolet Radiation b. Monochromators c. Microscopes d. Radiation Detectors e. Spectral Emission of Sources and Spectral Sensitivity of Receivers f. Dual Output Laboratory Regulated Power Supply g. 1,500 to 5,000 Volt Power Supply h. A.C. Balancing Photometer Amplifier No. 1 Amplifier No. 2 Amplifier No. 3 Amplifier No. 4 | 33444455678914719 | | | 4. Special Techniques a. Aluminizing Techniques b. Preparation of Sections for Spectral
Studies | 20
20
22 | | III. | PLANS FOR FUTURE WORK | 23 | | | 1. Equipment | 23 | | | 2. Special Techniques | 24 | | IV. | STAFF | 25 | | v . | GOVERNMENT-OWNED CAPITAL EQUIPMENT LCANED BY ONR FOR USE UNDER CONTRACT N6onr-241. TASK ORDER 13 | 26 | #### 1. SUMMARY The development and testing of ultraviolet sources and detectors for radiation at low levels of intensity have been continued during the interval covered by this report. Experiments have been carried out on various methods for coating aluminum mirrors for high reflectivity and low scattering in the ultraviolet. Tests have been made on several types of refrigerating equipment to permit operating a microtome at controlled low temperatures for cutting sections of frozen tissue thin enough to meet the requirements of miscrospectroscopy. #### II. PROGRESS FROM JANUARY 1, 1953 to JUNE 30, 1953 #### 1. ORGANIZATION OF THE PROJECT The project continues to be organized jointly under the Department of Medicine of the School of Medicine and Dentistry and under the Institute of Optics. During the period covered by this report, approximately half of the cost of operation was covered by the Office of Naval Research. The other half was covered by the U.S. Public Health Service. On the basis of present arrangements, the support by ONR will continue to September 30, 1955 and by the U.S. Public Health Service to September 30, 1954. The ability to plan on a relatively long range basis is extremely helpful. A grant of \$4655 has been made by the Research Corporation to cover the cost of equipment for pulse counters to be used in measuring radiation at extremely low levels of intensity. #### 2. LABORATORY AND SHOP FACILITIES Space on the second floor of Wing R of the Medical Center of the University of Rochester is being used as previously. This space, which amounts to about 1600 square feet, including the small instrument shop, is being made available by the Department of Psychiatry. Additional space will be needed in the near future if work is to be carried out on both physical and biological problems in this field. The Institute of Optics is continuing to make available the facilities of its instrument shop at the River Campus, for the use of a full-time instrument maker employed under this project. The optical shop has also been available for the construction of special optical equipment. The need for a good milling machine continues as before (preferably a No. 12 Van Norman). If such a mill can be obtained, either on loan from ONR or by purchase, most of the instrument work that is now being carried out in the shop at the Institute of Optics can be done in the new shop close to the laboratory. This arrangement would have marked advantages from the point of view of efficiency. #### 3. EQUIPMENT #### a. Sources of Ultraviolet Radiation: The D.C. power supply for the Nester lamp, which was described in previous reports, has been built into final shape for routine use. The circuit is shown in Fig. 1. Automatic switching is employed, so that the operator must merely close the main switch in order to start the lamp. One relay switches on the high voltage after 60 seconds and another relay switches off the Nester lamp filement 30 seconds later. Pilot lights give a check on correct operation. A Westinghouse Hypersil transformer is employed, with the following specifications: Primary - 115 V, 60 Cycles, 3/4 KVA; two secondaries, each 241 V, 1.56 A. Four 866A Mercury Vapor Rectifiers are used, with a rated peak current of 1.0 amps., average current of 0.25 amp., and a voltage drop of 15 V. Using full-wave rectification with choke input filter, the ratio of average current per plate to total load current is 0.5, so that the use of two 866A tubes in parallel is indicated. The peak current is within the rating, being four times the average current. Two U.T.C. S37 (20 H © 550 mA) chokes were used in parallel, giving 10 H © 1.1 amp. with a resistance of 30 ohms. The lamp current is controlled by means of a 150 ohm Ohmite variable resistor and a fine control 15-ohm Ohmite variable resistor. A Sola transformer (500 VA) is used to stabilize the A.C. supply to the circuit. Tests were made of the stability of the Nester lamp, when connected to this D.C. power supply. It was felt that it would be undesirable to employ a photomultiplier, D.C. amplifier and Brown recorder, unless the stability of each of these units had been determined, at least to 0.1% rms noise. Accordingly, a vacuum photocell (RCA 934), operated from a 90 V dry battery, was used with a Rawson meter having 2.0 MA full scale (1 division = 0.02 MA) for indication. The A.C. supply circuit is shown in Fig. 2. The average fluctuations in photomultiplier current do not exceed 0.01% over a 15-minute interval. By contrast, when the lamp is supplied with A.C. regulated by a Sola transformer, the fluctuations are usually more than 0.1%, and frequently exceed 1%. It will of course be desirable to measure the stability of the lamp within limited wavelength bands in the ultraviolet, but it seems likely that a lamp of this type can be used without monitoring, for accurate spectral absorption measurements in the ultraviolet. The development of the high intensity hydrogen lamp has been completed at M.I.T. by Dr. Harold Wyckoff. One of these lamps will be delivered in the near future. Kenon lamps have been ordered from Siemens Electric Lamps and Supplies, Ltd. and from British Thomson-Houston in England. A motor-generator with a capacity of 125 V and 120 A D.C. has been transferred by ONR to serve as a supply for discharge lamps which require heavy D.C. current. #### b. Monochromators The wave-length drum of the Leiss double monochromator has been calibrated in the ultraviolet, using mercury lines. Several optical systems have been compared for making reliable reflectivity measurements. #### c. Microscopes Dr. Burch of Bristol University informed us in May that work was in progress at that time on the aspherical mirrors for our microscope of his design. It is our understanding that the mechanical parts are essentially completed. This makes it seem likely that the instrument will be delivered before the end of 1953. #### d. Radiation Detectors Three E.M.I. photomultipliers (11, 12 and 13 stages respectively) with quartz windows have been received. One Schaetti 17-stage photomultiplier with glass window and Li-Sb cathode has been received. Three similar Schaetti tubes with quartz windows are being constructed. Several designs are being studied for cooling photomultipliers to temperatures ranging down to -190°C, so as to permit measurements of dark current as a function of temperature. Considerable difficulty is encountered when attempts are made to hold the temperature low in the presence of conduction through electrical leads, if the tube is mounted in a vacuum so as to reduce liquid nitrogen consumption. It seems best, at least for the present, to immerse the tube in air which will greatly increase heat transfer. ## e. Spectral Emission of Sources and Spectral Sensitivity of Receivers It is extremely desirable to know the absolute emission on a spectral basis of the various sources that are likely to be useful in microspectroscopy. These include the Nester hydrogen lamp, the Allen-Finkelstein-Wyckoff high intensity hydrogen lamp, the H-6 high pressure mercury lamp, and xenon lamps of various designs. It is almost desirable to know the sensitivity of the various radiation detectors that are being used on an absolute spectral basis. These include photomultipliers from various laboratories, lead sulphide cells and thermocouples. Such data will
make it possible to calculate expected performance for various microscope systems, flux levels and time constants. Equipment has been designed and is now under construction to make possible such comparisons of sources and detectors. sources will be compared with a ribbon filament tungsten lamp calibrated at the General Electric Company, running as far as possible into the ultraviolet. The detectors will be compared with an Eppley thermopile, which will be calibrated against a carbon filament lamp that has in turn been calibrated at the National Bureau of Standards. A model 83 Perkin-Elmer monochromator has been modified for this program, by providing for refocusing the exit slit on each of the detectors with a mirror system which is achromatic. The sources will be imaged on the entrance slit by means of two off-axis mirrors, in such a way that radiation can be attenuated by introducing diaphragms into the parallel beam between the two mirrors. This will make it possible to operate over wide wavelength ranges, the flux of radiation and the sensitivity of some of the detectors varies widely. Each detector can be adjusted in three coordinates so as to center the most sensitive region on the image of the exit slit by seeking the position where the signal is a maximum. A 60 cps chopper is provided at the entrance slit for the lead sulphide cell, and an A.C. amplifier is under construction. This incorporates a mechanical (Brown) rectifier, so that a D.C. signal can be fed to a Brown recorder. The output from the photomultiplier will be fed to the present D.C. amplifier (Kron) and sent to the Brown recorder #### f. Dual Output Laboratory Regulated Power Supply - 500 to 1500 Volts - 150 Volts +100 to 300 Volts The gain of a 1P21 photomultiplier varies approximately 7% for 1% variation in the overall voltage supplied to the divider. For the photomultipliers made by Dr. N. Schaetti in Zurich, this variation is approximately 17%. Accordingly, if 0.1% precision is required in measurements insofar as this particular factor is concerned, it will be necessary to hold the voltage supplied to a photomultiplier to about 0.01%. A dual output power supply has been designed and constructed to fill the need for voltages in the 100 - 300 V range and also the need for supplying up to 1500 volts for the divider to be used with photomultipliers. Currents up to 150 mA are ordinarily required for the first application, and up to 2 mA for the second application. In order to make it possible to reset the voltage applied to a photomultiplier within 1%, an outlet is provided where it is possible to measure a fraction of the total voltage with a type K potentiometer, making it easy to read voltage to better than 0.1%. The circuit (Figs. 3 and 4) uses a 5U4G rectifier in the low voltage supply, with a pair of 6Y6G pentode tubes as voltage regulator tubes. The negative supply is obtained from the same transformer, using selenium rectifiers, and OD3 and OC3 tubes as voltage stabilizers. Voltages of -300, -210, -150 and -105 volts are available, as well as positive voltages in the range from 100 to 300 volts. The high voltage supply uses a 2X2 rectifier with a 3C24 triode as a voltage regulator. Switches provide for switching the filaments on first, then the low voltage, finally the high voltage, with separate fuses and pilot lamps for each switch. Table I shows the relation between current and output voltage for the low voltage (300 V) supply at various voltage ranges. Table II shows the percentage ripple and Table III shows the line voltage regulation. Table IV shows the noise for the high voltage supply (500 to 1500 V). The noise is less than 0.1% for all voltage ranges. Table V shows the results of tests of stability of the high voltage supply. The voltage was measured with a Type K potentiometer and sensitive galvanometer. No constant voltage transformer was used. Readings were made at 15-minute intervals, over periods ranging from 2 to 8 hours. The mean voltage is given in the second column. The third column shows the average voltage difference between the beginning and end of each 15minute interval. The corresponding percentage variations are The fifth and sixth columns show shown in the fourth column. the maximum deviation from the mean voltage during the entire run. The data suggest that this circuit can be depended upon to give steady voltage within 0.1% during a 15-minute interval. In view of the fact that photomultiplier output magnifies any fluctuations in the voltage applied to the dynode by 7 for the RCA, it would be desirable eventually to have a source of voltage with even better performance. Some improvement may result if a voltage regulating transformer is used in the A.C. line. #### g. 1,500 to 5,000 Volt Power Supply In order to provide voltages up to 2000 V for E.M.I. photomultipliers, and up to 4500 V for Schaetti photomultipliers, a regulated power supply was designed and constructed to cover the range 1,500 to 5,000 V (Figs. 5 and 6). The output from a full wave rectifier (using two RK72 rectifier tubes) is filtered by a 450 H choke and two 0.5 mfd condensers and the positive side is taken to ground through a TABLE I LOW VOLTAGE SUPPLY Output Voltage vs. Current | | Voltage Range | | | | |----------------|---------------|----------|--|--| | Current mA 100 | V 200 | <u> </u> | | | | 0 100 | 200 | 300 | | | | 10 100 | 200 | 300 | | | | 20 100 | 200 | 299 | | | | 40 100 | 200 | 299 | | | | 60 100 | 199 | 298 | | | | 80 99 | 198 | 298 | | | | 100 99 | 198 | 297 | | | | 130 99 | 198 | 297 | | | | 140 99 | 198 | 297 | | | | 150 98 | 198 | 8 296 | | | TABLE II LOW VOLTAGE SUPPLY Percentage Ripple (Peak-to-Peak) | | Volta | | | |------------|--------|---------|---------| | Current mA | 100 | 200 | 300 | | 0 | 0.005% | 0.0025% | 0.0017% | | 50 | 0.005 | 0.0025 | 0.0017 | | 100 | 0.005 | 0.0025 | 0.0023 | | 150 | 0.010 | 0.0050 | 0.0070 | TABLE III ## LOW VOLTAGE SUPPLY Line Voltage Regulation | Line
Volts | 100 Vol | tage Range
200 | 300 | |---------------|---------|-------------------|-----| | 80 | 96 | | | | £5 | 98 | 187 | | | 90 | 100 | 198 | | | 100 | 100 | 200 | 283 | | 110 | 100 | 200 | 294 | | 120 | 100 | 200 | 295 | | 130 | 100 | 200 | 295 | TABLE IV HIGH VOLTAGE SUPPLY Noise (read on oscilloscope, 1 megohm load) | Range | Output | Peak to Peak | Voltage | |------------------|--|--|-------------------------------| | | Voltage | Noise | Across C4 | | 1
2
3
4 | 650 - 10 00
850 - 125 0 | 0.05 - 0.03 V
0.06 - 0.04
0.06 - 0.04
0.42 - 0.96 | 920 V
1290
1620
1840 | #### TABLE V ## HIGH VOLTAGE SUPPLY Stability Tests | Range | Mean
Volts | | e Variation
te intervals)
Percentage | Maximu
Volts | m Deviation
Percentage | |--|---------------|--|---|---|---| | l low l middle l high 2 low 2 middle 3 low 3 middle 4 middle | | 0.10
0.49
0.56
0.14
0.55
0.56
0.35
3.15 | 0.019%
0.077
0.068
0.018
0.062
0.059
0.031
0.229 | 2.35
0.25
6.57
2.35
1.74
2.39
3.83
12.73 | 0.44%
0.04
0.08
0.31
0.20
0.25
0.34
0.93 | #### TABLE VI ## HIGH VOLTAGE SUPPLY Output Voltage vs. Line Voltage | Line | Output | Variation from | Percentage | |--|--|--|---| | Voltage | Voltage | Output at 115V | Variation | | 90
95
100
105
110
115
120
125 | 819.17
818.68
818.49
818.87
818.94
819.02
819.13
819.15 | + 0.15
- 0.34
- 0.53
- 0.15
- 0.08
- 0.00
+ 0.11
+ 0.13
- 0.16 | + 0.018
- 0.042
- 0.064
- 0.018
- 0.010
0.000
+ 0.013
+ 0.015
- 0.020 | 2053 triode, acting as a regulator tube. The grid voltage of this tube is controlled by a second 2055, which acts as a difference amplifier, the cathode potential being derived from a pair of 5651 gaseous voltage regulator tubes, and the grid voltage taken from a tap on a resistor chain across the output voltage. Since the full wave rectifier is capable of supplying 35 mA, the output current limitation is imposed by the 2053 tube which is rated at 5 mA maximum. The current requirements of the resistor chain R3, R4, and R5 run from 0.15 mA at 5Kv and the current through the voltmeter is the same, so there is available at the output between 4 and 4.7 mA. This is ample for any photomultiplier requirements, since photomultiplier divider resistor networks normally used, require only 1 mA. The power supply was constructed on a standard 19" relay rack panel and chassis. The panel is 19" x 13" and the total depth is 1-1/2". A Sola constant voltage transformer is mounted separately. Tests of stability were made with the Type K potentiometer, as in the case of the low voltage circuit, except the regulating transformer was used. The results are shown in Tables VII and VIII. #### h. A.C. Balancing Photometer Unless a source of radiation stable to about 0.1% can be provided for all regions of the spectrum, and unless an amplifier with approximately equal stability, even at low levels of flux, can be be devised, it will be necessary to monitor the source, so as to produce a spectral absorption curve free from any effects of variation in the source. This can be done by employing two photomultipliers and two D.C.
amplifiers, the output of the signal amplifier being fed to a Brown recorder in the usual way and the output of the monitoring amplifier being fed to the slide wire of the Brown recorder. This has been done successfully by Hiltner and Code (J.O.S.A. 40, 149, 1950). The use of two photomultipliers involves some inequality in spectral TABLE VII #### HIGH VOLTAGE SUPPLY #### Stability Tests | Range | Mean
Volts | (15 minut | e Variation
te intervals)
Percentage | Maximu
Volts | m Deviation
Percentage | |-------|---------------|-----------|--|-----------------|---------------------------| | 1 | 1077.40 | 1.58 | 0.15% | 7.13 | 0.66% | | 2 | 1325.13 | 0.15 | 0.01 | 0.73 | 0.06 | | 3 | 1698.66 | 0.18 | 0.01 | 0.38 | 0.02 | | 4 | 2363.18 | 0.16 | 0.007 | 0.38 | 0.02 | | 5 | 3868.27 | 2.32 | 0.06 | 8.50 | 0.22 | #### TABLEVIII #### 1.5.- 5.0 KV POWER SUPPLY A.C. Line Voltage Vs. Output Voltage | Voltage | Potentiometer (mV) (Across 1.6 Ohm) | Variation
From 115V Value | |---------|-------------------------------------|------------------------------| | 90 | 1.1173 | - 3.8% | | 95 | 1.1241 | - 3 . 5 | | 100 | 1.1545 | - 1.9 | | 105 | 1.1701 | -1.0 | | 110 | 1.1764 | -0.7 | | 115 | 1.1900 | 0.0 | | 120 | 1.1904 | + 0.02 | | 125 | 1.2012 | +0.5 | response in the two beams, and the use of two amplifiers introduces some additional noise. An A.C. system, in which the two beams are allowed to fall alternately upon the photocathode of a single photomultiplier, is inherently more elegant and appears to have advantages. From the electronic point of view the problem becomes that of distinguishing whether the signal is greater during the odd half of each cycle, and doing something to restore the balance. The balance can be restored by driving an optical wedge or some other device to attenuate the flux in the reference (monitoring) beam. It has appeared to be worth while to develop a sensitive A.C. monitoring system and to compare the threshold of its performance for the same accuracy of indication with that of the best D.C. amplifier that is available. Several different A.C. systems can be used for this application: (1) A.C. amplification, followed by electronic rectification -- the D.C. signal going to a Brown recorder; (2) A.C. amplification, followed by mechanical rectification (e.g. a Brown converter) -- the D.C. signal going as before to a Brown recorder; (3) A.C. amplification, the signal going to one pair of field coils on a phase-discriminating motor, while the other pair of coils is energized from a reference voltage that is in phase with the chopper. The first of these systems has been explored, and the results to date are summarized in the following paragraphs. The amplifier design problem called for (a) a high gain, probably narrow band, stable amplifier, (b) a synchronous detector, (c) a D.C. output whose polarity was dependent on the phase of the input (see Fig 7). Four amplifiers have been developed and tested for this system. #### Amplifier No. 1 The main amplifier consists of a four-stage (using two twin triodes) amplifier, designed with large degenerative feed-back in the unbypassed cathode circuits (see Fig. 8). The gain of such an amplifier (Cruft p. 417) is given as $A = \frac{M}{R_f + Z_L + Z_K(I+M)}$ using Zl = 30K, Rp = 6500 ohms, Zk = 10K. The gain is found to be 2.2 so the overall gain of the amplifier should be $(2.2)^{4}=23.43$. Decoupling has been placed in all plate circuits to minimize feedback between stages, each decoupling circuit consisting of a small (2K) resistor in series with the load resistor, and an 8 mfd. condenser to ground. Tuning is accomplished by (a) a parallel-tee filter tuned to 60 cycles in series with the input to reject 60 cycle noise and (b) a parallel tee-filter, tuned to 510 cycles, placed in a feedback circuit between plate and grid of the first tube. This filter being a "reject" filter will feed back a degenerative signal at all frequencies other than 510 cycles, and produce a negligible feedback at that frequency. Thus the amplifier will have negligible gain at all frequencies except 510 cycles. The gain at 510 cycles will not be reduced. (Terman p. 946; Savitzky & Halford RSI, 21, 203, 1950; Baird et al J.O.S.A. 37, 754, October 1947). #### Synchronizing Amplifier. This circuit provides a synchronizing signal at the grid of one of the multivibrator stages, to insure that the multivibrator will remain in constant frequency and phase relationship with the chopping wheel. The input signal to this amplifier is derived from a lamp and photocell located at the chopping wheel. This a straightforward three stage amplifier, designed solely for maximum gain to provide an output of about 1V when fed from a CE25C phototube. A gain control is provided. #### Multivibrator and Synchronous Detector The Multivibrator (12AU7) is of conventional design (Cruft p. 855-63). The natural frequency is inversely proportional to R_{mv} C_{mf} , for the circuit used this proportionality constant was found to be 5.76. This constant is a function of the plate resistance of the tube, so the grid resistors were made variable to allow adjustment when changing tubes. The Blocking Stage (12AU7) is used to couple the square wave output of the multivibrator to the screens of the detector tubes. This is simply an electronic switch, giving "on-off" voltages at the screens of the 6SJ7 detector tubes. The Synchronous Detector consists of two 6SJ7 tubes, with the output from the main amplifier taken to the grids in parallel. The screen grids are alternately switched on and off, thus one tube is conducting while the other tube is nonconducting. When the multivibrator is in proper phase with the chopping wheel, signals will be developed across the two cathode resistors which will be proportional to the relative amplitudes of the two light beams. Any difference in intensity of the two beams will produce a positive voltage across one cathode resistor - thus a voltage will be fed to the Brown Elektronik potentiometer, the polarity of which will depend on which of the gated amplifier tubes is conducting most strongly (see Fig. 9). The output of this amplifier is fed to the Brown Elektronik potentiometer which forms part of the overall feedback loop (see Semi-Annual Progress Report No. 4). Measurements of gain vs. frequency and output vs. frequency were made (see Figs. 10 and 11 and amplifier linearity (Figs 12 and 13). Test runs were made under simulated conditions with reference beam only; with a 2:1 ratio of reference to signal beams; and also balanced beams: (1) with .05 mfd coupling condenser and no filter, (2) with .05 mfd condenser to 510 cps filter, (3) with .05 mfd condenser and 60 cps plus 510 cps filter, (4) with .01 mfd condenser and both filters in. Fig. 14 is typical. The amplifier and self-balancing photometer was tested by making a series of settings of the manual wedge position and reading the balancing wedge position, as established by the A.C. amplifier. The reading was actually made on the Brown recorder, which is linked to the balancing wedge by means of a pair of G.E. Servo motors (see Semi-Annual Progress Report No. 4, p. 12 and No. 5, p. 8). The results are tabulated in Table IX. The differences between the wedge settings amount to 1% in some cases, but these differences include whatever errors exist in the photometric calibration of the two Eastman wedges and any slight inaccuracies which may exist in performance of the Servo-motor link between the balancing wedge and Brown recorder, as well as errors due to performance limitations in the A.C. amplifier. TABLE IX WEDGE BALANCING TEST WITH AMPLIFIER NO. 1 | MANUAL
WEDGE | PERCENTAGE
TRANSMISSION | AVERAGE
BROWN CHART
READING | PERCENTAGE
TRANSMISSION | PERCENTAGE
DIFFERENCE | |-----------------|----------------------------|-----------------------------------|----------------------------|--------------------------| | 1 | 40 | 91.55 ± .05 | 40 | zero | | 2 | 33 | 86.9 " .1 | 3 3 | zэro | | 3 | 26 | 81.9 ".1 | 26.8 | + 0.8 | | 4 | 20.9 | 77.2 "1 | 21.3 | + 0.4 | | 5 | 16.1 | 72.3 " .1 | 17.2 | + 1.1 | | 6 | 13.2 | 67.9 ".1 | 14.0 | + 0.8 | | 7 | 10.2 | 62.9 ".2 | 11.2 | + 1.0 | | 8 | 8.3 | 58.1 " .1 | 8.9 | +0.6 | | 9 | 6.4 | 52.2 ".5 | 6.6 | +0.2 | | 10 | 5.2 | 48.3 " .2 | 5.6 | +0.4 | | 11 | 4.05 | 42.8 ".6 | 4.18 | +0.13 | | 12 | 3.3 | 37.8 ".6 | 3.46 | +0.16 | | 13 | 2.55 | 32.2 ".6 | 2.73 | + 0.18 | | 14 | 2.0 | 27.2 "1.3 | 2.20 | + 0.20 | | 15 | 1.6 | 22.1 " .9 | 1.75 | + 0.15 | | 16 | 1.3 | 15.3 "3.0 | 1.25 | - 0.05 | | 17 | 1.0 | 10.1 "4.4 | .96 | - 0.04 | | 18 | •76 | 5.2 "4.2 | .73 | - 0.01 | | 19 | •64 | 2.2 "1.8 | .62 | - 0.02 | In considering improvements in the precision and sensitivity, the following were observed: (a) The 6SJ7 gating circuit produces voltage waves at the output terminals of the following shape, for no input signal: (b) Placing the Brown recorder across the output terminals results in a decrease in amplitude and change in waveshape (caused by large input condenser in the Brown recorder): (c) Without the Brown recorder connected, and a signal applied, the wave shapes of the outputs are: It is to be noted that the signal affects the output of both gating tubes. The net difference between them is a second order effect. (d) With the Brown recorder connected we can observe little or no change from Case (b). In order to improve the transfer efficiency, a circuit was added to remove one half of the A.C. wave - allowing only one phase of the output to be affected by the signal: Under these conditions the following phenomena were observed: (a) With the diode furnishing negative pulses, the tube's conduction was reduced during the gated-off periods: (b) With the diode furnishing positive pulses, the tube's conduction was increased during the gated-off periods: Thus it is seen that the tubes still had appreciable g.p.
conductance during the gated-off period. This seems to indicte the inadequacy of this gating circuit. If the signals applied to this amplifier exceed some small limiting voltage, a wave distortion occurs (due to grid current or cut-off occurring), and this distorted wave, which is applied to the gating tube, gives rise to a signal in both outputs, reducing its sensitivity to a very small order: This behaviour does not completely nullify the usefulness of the gated amplifier--there is still and integrated signal at the output due to the asymmetry of the two signals, but this effect causes the following behaviour: If the input signal is undistorted, operation occurs in the central portion "B" and performance is good. However, for large (distorted) signals (regions "A" and "C") performance is poor. If the distortion is excessive, the circuit operates in the portion of the curve (subsections A1 and C1) where the system tends to drive itself further off balance. This behaviour is caused by a saturation in one of the gated amplifier tubes and an approach to saturation in the other by the undesired signal. #### Amplifier No. 2 To overcome these limitations, a non-blocking amplifier was built, as well as a gated amplifier, that would not conduct in the gated-off condition. Since the synchronizing pulse is already a square wave, there is no need for the multivibrator, and a straightforward synchronizing amplifier is used (see Fig.15). This amplifier (Elmore & Sands pl93) is a direct-coupled three stage amplifier and feedback from stage 3 to stage 1 is employed for stability. The gain of this amplifier is about 75 (see table). A summary of tests is shown in the following tables and Figs. 16, 17, 18 and 19. #### CAIN AND LINEARITY OF NON-DLOCKING AMPLIFIER (see Fig. 16) | Input
Volts(510 | cycles/sec.) | Output
Volts | | Gain | |--------------------|--------------|-----------------|---|------------| | 0.001 | | 0.075 | | 75 | | 0.003 | | 0.26 | | 86 | | 0.007 | | 0.55 | | 79 | | 0.010 | | 0.70 | | 70 | | 0.030 | | 2.40 | | 80 | | 0.07 | | 5.20 | | 74 | | 0.10 | | 7.30 | • | 7 3 | | 0.25* | | 14.00 | | 56 | ^{*}Starts limiting, but is still useable up to 5 volts (No "Spill over" into wrong cycle results) #### FREQUENCY RESPONSE AT 100 mV INPUT (see Fig. 17) | Frequency | Output
Volts | Frequency | Output
Volts | |-------------|-----------------|-----------|-----------------| | 200 | 1.69 | 550 | 4.07 | | 250 | 2.18 | 575 | 4.23 | | 300 | 2.62 | 600 | 4.40 | | 350 | 3.00 | 650 | 4.62 | | 400 | 3.35 | 700 | 4.82 | | 425 | 3.50 | 750 | 5.00 | | 45 0 | 3.65 | 800 | 5.20 | | 475 | 3.76 | 900 | 5.50 | | 500 | 3.90 | 1000 | 5.70 | | 525 | 4.00 | | • | The gating circuit uses 6BN6 tubes, which operate very nearly ideally. Gated off: E_{lim} -5V Resting E_{quad} -2V Resting Gated on: E_{lim} +5V The gating pulses are applied to the limiter grids, the signals are applied to the quadrature grids (0.3 V positive). The linearity of the 6BN6 (quadrature grid) is shown in the following table: | Peak Input to
Quadrature Grid | Peak Plate Output | |----------------------------------|-------------------| | <u>Volts</u> | <u>Volts</u> | | 0.5 | 0.6 | | 1.0 | 3.0 | | 1.5 | 6.5 | | 2.0 | 11.0 | | 2.5 | 15.5 | | 3.0 | 18.0 | | 4.0 | 21.5 | | 5.0 | 22.5 | | | | (See Fig. 19) A simple difference amplifier followed the gating stage (Fig. 20a). This consisted of a 12AX7 tube, with the outputs from the two 6BN6 gated stages fed to the grids. The 1000-ohm helipot served to balance the two sections of the 12AX7 to give zero voltage difference at the two cathodes for no signal. A signal at either grid now gives rise to a voltage at one cathode, while the other cathode voltage remains constant; thus producing a (pulsating) D.C. voltage across R, the polarity of which is dependent on which grid is most positive. This simple difference amplifier was found difficult to zero, so changes were made to improve the zero settings (Fig. 20b). R, the output load resistor controls the sensitivity of the system, and was set at 5 ohms, this being the best compromise. A higher resistor gave "hunting" of the recording trace, and lower value gave too "dead" a response. Table X gives a summary of test runs which were made in a manner similar to those on Amplifier No. 1. Four runs were made, using the output from the chopping system. For the purposes of these tests, an independent calibration of each of the two wedges and its associated part of the optical system (mirror and half reflecting plate) was made. This was done by measuring the D.C. output current of the photomultiplier tube, with an unchopped beam (see Fig. 21). There is some "hunting" of the Brown recorder, which causes an overall oscillation of a little more than 1% of full scale deflection. Methods of eliminating this are being investigated. At the dense end of the scale the D.C. signal is 7.5×10^{-10} A. Under these conditions an A.C. signal of 1.0×10^{-10} A, due to a slight unbalancing of the manual wedge, causes a definite response. #### Amplifier No. 3 Before the beam splitting and chopping mechanism was set up, it was visualized that Amplifier No. 1 might have much too low gain (22X), so an amplifier was designed to the following specifications: Unfedback gain 10,000X Fedback gain 1,000X Total current drain Approx. 10 mA Maximum undistorted output Approx. 80 V (peak-to-peak) This amplifier was untuned at the working frequency, but a 60 cycle reject filter network was incorporated to minimize 60 cycle pickup. (Fig No. 22). The circuit used two pentodes (6AH6's) in cascade, with a triode (6AQ5) cathode follower stage output. Feedback was applied to the cathode of the first stage from the cathode follower. The following table shows the gain and linearity #### SUMMARY OF TEST RUNS AMPLIFIER NO. 2 TABLE X | Four-Run | Average | D.C. Calibration | Percentage
Difference | |-----------------|----------------|--------------------------------|--------------------------| | Manual
Wedge | Brown
Chart | Average Brown
Chart Reading | | | 1 | 90 | 91 | 1.0% | | 2 | 85.05 | 85.7 | 0.5 | | 3 | 80.025 | 80.6 | 0.5 | | 4 | 75.65 | 75.8 | 0.2 | | 5 | 70.35 | 70.75 | 0.1 | | 6 | 65.775 | 65.85 | 0.1 | | 7 | 60.925 | 60.65 | 0.1 | | 8 | 56.25 | 55.5 | 0.15 | | 9 | 51.35 | 49.4 | 0.1 | | 10 | 46.25 | 44.2 | 0.2 | | 11 | 41.325 | 39.9 | 0.25 | | 12 | 36.75 | 35.7 | 0.1 | | 13 | 31.5 | 30.8 | 0.075 | | 14 | 27.025 | 25.8 | 0.1 | | 15 | 22.2 | 21.0 | 0.1 | | 16 | 17.475 | 16.0 | 0.1 | | 17 | 12.7 | 11.9 | 0.05 | | 18 | 8.075 | 7.5 | 0.02 | | 19 | 3.8 | 3.4 | 0.01 | | 20 | 0.925 | 0.4 | 0.01 | of the amplifier, at 500 c.p.s.: | Input: Peak-to-Peak Volts | Output:Peak-to-Peak Volts | Gain | |---------------------------|---------------------------|---------------| | 0.0025 | 2.5 | 1000 | | 0.005 | 5.2 | 1040 | | . 0.01 | 10.5 | 1050 | | 0.05 | 50 | 1000 | | 0.10 | 80
(beginning to di | 800
stort) | | 0.18 | 100
(very dist | orted) | The 6BN6 gated amplifier stage was originally designed for this amplifier. The quadrature grids of the 6BN6 should start from zero volts, so a D.C. restoring stage and output clipping stage was added to the amplifier stage. The synchronizing amplifier is a straightforward amplifying limiting circuit, a stage of amplification (6AH6) being followed by a diode limiter, a second stage of amplification and a second limiter, producing good square waves. This is followed by a split load inverter stage, giving two outputs, 90° out of phase, of about 8 volts peak-to-peak. Tests of the amplifier with a 500-cycle signal from an audio oscillator were made and further tests were made using the automatic balancing system (Fig. 23). This amplifier was found to be very subject to over-loading, causing spillover into the wrong phase. This is shown in Fig. 24, where the response varies with the gain control setting, and in Fig. 25 where percentage error is shown for runs made with different gain settings. One modified version (Fig. 26), using two double triode amplifiers was built and tested (Fig. 27). This amplifier used two 12AX7 tubes in three triode amplifier stages and a cathode follower output. The measured gain was 25,000X. The noise level was 0.5 volt output. The gain per stage was 35X; without feedback it was 60X (overall gain would be 216,000X). Maximum output per stage is 100 volts peak-to-peak. Maximum output from cathode follower is 30 volts peak-to-peak. This amplifier has too much gain to test with existing systems, but bench tests were made (Fig.21) of gain and linearity, the amplifier started limiting at 100 microvolts input (=2.0 volts output). The output from the synchronizing photocell was found to be too small to produce good square waves, and so the synchronizing amplifier was modified. Both pentode amplifier stages preceded the limiting diodes (Fig. 28) and a volume control was added. The final amplifier is shown schematically in Fig. 29. This amplifier has good stability and high sensitivity. However, it overloads at such a level that it was found to be unuseable with the present optical photocell system. It overloads with the noise signal from the photomultiplier at room temperature (about 10⁻¹⁰ A.) #### Amplifier No. 4 Concurrent with the untuned amplifiers Nos. 1, 2 and 3) work was carried out in developing a stable tuned amplifier to work in the A.C. balancing system. Fig 30 shows the first tuned amplifier. The response curve is shown in Fig. 31. To sharpen the response curve, cathode coupling of the feedback voltage was used, where the rejection network is driven from a low impedence (Fig. 30b). This gave a much sharper response, but lower gain (Fig. 32). Next, two twin-tee stages were cascaded and response measured (Fig. 33). This was built into a chasis (Fig. 34) and tests run (Figs. 35 and 36) of linearity and frequency response. Tests were also run on stability and sensitivity, using a simulated signal source
from a 1000 cycle signal generator. Balance was obtained (a) (with gain control at maximum) for 6 microvolt rms input, (b) (with gain control at minimum) for 25 millivolt input. The stability was measured over a period of ten minutes on each of six input voltages. | In | out rms | Output Instabilit | Σ | |-----|------------|-------------------|---| | 70 | millivolts | #11 microvolts | | | 10 | Ħ | ±1 6 " | | | 1 | 11 | ±1 6 " | | | 100 | microvolts | ±16 " | | | 17 | π | ±16 " | | | 12 | n | ±24 " | | When this circuit was tried with the automatic balancing system, it behaved poorly. At balance, where there should be zero signal, there was always a signal at 510 cycles. Since the noise must have some component at 510 cycles, the random noise, after passing through the tuned amplifier, gives a pure 510 cycle wave. The possible gain (approx. 10,000%) of this amplifier was found to be too high for present application. The output voltage from the photomultiplier (in the present balancing system) varied from 0.5 to 50 millivolts, and the motor of the Brown potentiometer will move on a signal (D.C.) of about 8 microvolts. From this it appears that a gain of from 10 to 30 should be sufficient with an efficient rectifying system. The advantages of the tuned amplifier are to be found in the increased signal/noise ratio. Using very high gain amplifiers, the signal is distorted and the 510 cycle component of the noise approaches the signal amplitude. #### 4. SPECIAL TECHNIQUES #### a. Aluminizing Techniques The requirements for mirrors to be used in ultraviolet reflecting microscopes are much more severe than for mirrors employed in the visible. Not only is high reflectivity desirable in systems that necessarily involve numerous reflections, but scattering must be held to the lowest possible value so as to avoid contaminating the observed spectral characteristics of a small area in a biological section with light from its immediate surroundings. For these reasons it seems to be desirable to compare various techniques for coating mirrors and to measure reflectivity and scattering on the films. The vacuum system described in earlier reports has been used without significant modification. The forepumps and the diffusion pump were cleaned thoroughly at Distillation Products Industries after two years of intermittent operation. A considerable accumulation of clusters of white needle-shaped crystals of sebacic acid (due to decomposition of Octoil S) was found on the walls of the diffusion pump. Small leaks were discovered where the bleeder valve is connected to the base plate, and at the lead-in electrodes. A glass stopcock was substituted for the metal valve and new neoprene gaskets were installed for the lead-in connections. The system (14-inch bell jar) now attains a pressure of 5 x 10⁻⁵ mm in about 20 minutes, and about 1 x 10⁻⁵ mm or lower after several hours of pumping. Aluminizing has been carried out in accordance with standard practice, that is to say evaporating molten aluminum from horizontal spirals of tungsten wire. Tungsten from some sources has not held enough aluminum to give mirror coatings that are essentially opaque. Wire 0.050" in diameter recently obtained from Sylvania has been entirely satisfactory in this respect. Tungsten wire rope from the Bergen Wire Rope Co. has also given excellent results. There is some indication (Sennett and Scott, J.O.S.A. 40, 203, 1950) that high speed evaporation of aluminum yields coatings with higher reflectivity and larger crystal structure than for slow evaporation. This suggests the possibility that scattering from such coats will be less than when evaporation is carried out more slowly. Accordingly, experiments have been carried out on several possible methods for accelerated evaporation. Induction heating has been attempted, using a 0.3 and 10 MC generator with one KVA output and a copper coil. These experiments, carried out in air, failed to heat aluminum to a temperature high enough for evaporation. A higher frequency might be successful. Some experiments have been made with an arc between an aluminum drop on graphite and a tungsten electrode, with currents of about 25-40 amperes D.C. Evidence from other work (see Finkelnburg "Physik u. Technik des Hochstromkohlebogens," Akad. Verl. - Ges. Leipzig, 1944) indicates that atomic particles may be ejected perpendicular to the end surfaces of an electrode, while larger particles are ejected in other directions. Experiments will also be made with a condenser discharge between aluminum electrodes. #### b. Preparation of Sections for Spectral Studies The requirements for mounting biological material that is to be examined by microspectroscopic methods are (1) that it be as thin as possible, preferably not more than a micron thick, and (2) that it be subjected to the absolute minimum of contact with chemical reagents of any kind. This suggests that cold sectioning, followed by drying of the sections in a vacuum at low temperature, is the method of choice. Until this can be accomplished, freezing and drying, followed by embedding in paraffin for sectioning, and washing out of the paraffin with organic solvents appears to be the best method to employ. Experiments are planned for sectioning with an A-O microtome at various low temperatures, between -15° and -40° C. Studies have been made of the performance of a Frigidaire deep freeze box. When operated continuously, it can attain a temperature of -40° C but it does not have enough reserve capacity to permit controls to pass through the walls for operating the microtome. Several other commercial boxes have been investigated. A large cold box, used during the war for storage of blood samples, attains -50°C with a 2 H.P. compressor that has been transferred from another ONR contract, but the difficulties about modifying doors and walls for the entry of controls is such that it seems best to construct an experimental box expressly for this application. Accordingly, such a box, measuring 21" x 21" x21" inside will be made. It will be possible to use it with the open face either at the top (which is obviously best from the point of view of reducing air exchange) or at one side (which may simplify operation). Plans are being made for constructing a freezing-drying system that will permit drying in a vacuum at temperatures down to about -78°C, with provision for following the weight of the specimen as it dries. It is to be hoped that a satisfactory cycle of drying can be worked out, with assurance that drying is essentially complete before the temperature is raised for embedding in paraffin. Experiments described in earlier reports show that present technique may be unsatisfactory in this respect. #### III. PLANS FOR FUTURE WORK #### 1. EQUIPMENT a. The equipment for comparing spectral energy of ultraviolet sources and spectral response of receivers, will be completed, and the desired measurements will be made. This can probably be accomplished during the summer and fall of 1953. b. The performance of the A.C. balancing amplifier will be further assessed, and its performance will be compared with that of the present D.C. system. Two stable D.C. amplifiers will be built and employed in a monitoring system, with those sources which show enough instability to require monitoring. If the A.C. system shows equal performance, it may be desirable to substitute it. - c. The Burch microscope will be installed and tested as soon as it is delivered. - d. A monitoring pulse counting system will be assembled and tested. - e. Mountings to permit operating the R.C.A., E.M.I., and Schaetti photomultipliers at low temperature will be constructed, and the dark current of each of these tubes will be measured over a wide range of temperature. - f. An overall system for microspectroscopy will be assembled from component units that are now available, so that spectral absorption curves can be measured. - g. A cathode ray tube will be provided to permit direct viewing of the absorption spectrum of any selected small area in the field of the microscope. - h. The flux required at various wavelengths to give a satisfactory visual display of the ultraviolet, when using the R.C.A. industrial television system with a Vidicon tube, will be measured. #### 2. SPECIAL TECHNIQUES Further studies will be made of methods for aluminizing mirrors, and an optical system will be built to permit reasonably reliable measurements of reflectivity and of scattering from mirror coatings. Methods for cutting extremely thin sections of biological tissues will be investigated further, using a cold box in which the temperature can be controlled. A system for making further studies of drying in a vacuum at low temperatures, as a function of time, will be constructed. #### 3. BIOLOGICAL APPLICATIONS As indicated above, an overall system for microspectroscopy is now being assembled for studies of biological cells. Spectral absorption studies will be undertaken on isolated cells, including leucocytes and erythrocytes. Consideration is being given to studying thin living cells, if any can be grown in tissue culture thin enough to make it feasible to achieve a useful level of optical resolution. #### IV. STAFF During the period covered by this report the operating staff of the project has included the following individuals: | Shaalaaa Naabaaa Ta | | |----------------------|--| | Theodore Dunham, Jr. | Principal Investigator | | George R. Mott | Research Associate - Electronics (Part Time) | | Robert Blakney | Research Associate - Optics
(Part Time) | | Crewdson D. Scott | Research Assistant | | Robert Brown | Research Assistant | | Reinhold Gerharz | Research Assistant | | James A. Gregg | Research Assistant (Part Time) | | Lawrence Aman | Instrument Maker | | Michael Silverberg | Laboratory Technician (Part Time) | | Donald McLeod | Laboratory Technician (Part Time) | | Ruth J.
Pirson | Secretary and Research Assistant | | | | ## V. GOVERNMENT-OWNED CAPITAL EQUIPMENT LOANED BY ONR FOR USE UNDER CONTRACT N6onr-241, TASK ORDER 13 - 1 Hewlett Packard Audio Signal Generator - l Jackson Audio Oscillator - 1 Esterline Angus Graphic Ammeter (Model AW) - 1 Print Dryer (Pako Corp.) - 1 Lathe, Craftman, 9" swing - 1 Milling Machine, Burke No. 12, Model 126A - 1 Brown Potentiometer Recorder, Model 151321 - l Drill Press, Walker Turner, 15" - 1 Arbor Press, Manley - l Vise, 3½", swivel base - 1 Spyglass, 16-power, Mark I - 1 Typewriter, Underwood, Serial No. 888325 Miscellaneous Electronic Parts - l Binoculars, 8 x 56 - 1 Generator, motor, 23.5 H.P., output D.C., 125 volts 120 amperes - 1 Generator, motor, 1/4 H.P., output D.C., 0.020 amperes - 1 Machine, Engraving - Machine, Grinder, Internal Miscellaneous Microscope elements (Bausch and Lomb) - 1 Motor, D.C., 1/3 H.P. - 1 Tocco Heat Gun, Serial No. HG 007 - 1 Oscilloscope (Allen B. Dumont Laboratories) Serial No. 2410 - 1 Compressor (Servel Co.) Serial No. 543-61712 - 1 Test Rack (Hazeltine Electronics Corp.) Model TE-1000B - 1 Special Relay Lens (Bausch and Lomb) Serial No. KS-7325 Theodore Dunhan, Jr. Principal Investigator June 30, 1953 Rochester, N.Y. D.C. POWER SUPPLY FOR MESTER HYDROGEN LAMP ## LIGT OF TARTS FOR NESTER LAMP FOWER SUPPLY | Tl | Transformer, pri. 117 V; sec. 6.3 V, 20 A (Stancor P6309) | |----------------|--| | T2 | Transformer, pri. 117 V; sec. 20 240 V, 1.56 A (G.E. Hipersil) | | T3 | Transformer, pri. 117 V; sec. 2.5 V, 20 A (UTC S58) | | Ch.1 & Ch.2 | Chokes, 0.5H 0.5A | | Relay | s.p.s.t. normally open, 117 V, A.C. coil | | TD1 | Thermal delay switch, 60 sec. normally open | | TD2 | Thermal delay switch, 90 sec. normally closed | | V1, V2, V3, V4 | 866A Mercury vapor rectifier tubes | | F | 5A Littlefuse Slo-Blo fuse | | S | s.p.s.t. 10A switch | | M | O-1.5A Meter | | C . | 40 mfd. 250 V, electrolytic condenser | | Rl | 50 Ohm 50 W variable resistor (adjust for 15A filament) | | R2 · | 150 Ohm 200 W rheostat | | R3 | 15 Ohm 20 W rheostat | A.C. POWER SUPPLY FOR NESTER HYDROGEN LAMP. FIGURE 2 SCHEMATIC DIAGRAM, \$00 to 1500 volt REGULATED POWER SUPPLY FIGURE 3 ### PARTS LIST FOR 500 to 1500 VOLT REGULATED POWER SUPPLY | Tl | Transformer, Thordarson T21F10 (6.3 V 10 A secondary) Filament V2 | |-------------------|--| | T2 | Transformer, Thordarson TV24R92 (2400 V 10 mA 2.5 V 1.75 mA; secondaries) | | T 3 | Transformer, Thorderson T21F10 (6.3 V 10 A secondary) Filaments V6 and V7 | | T4 | Transformer, Stancor P6315 (370-0-370 V 275 mA; 5 V 3A; 6.3 V 7 A secondaries) | | T 5 | Transformer, Thordarson T21F08 (6.3 V 1A secondary) | | Ch. 1 | Choke, Thordarson T20C50 (200 H. 10 mA) | | Ch. 2 | Choke, Stancor, C1401 (2- 10H, 200 - 20 mA) | | Ch. 3 | Choke, Stancor, Cl001 (10H 80 mA) | | X1, X2, X3 | Federal selenium rectifiers, 100 mA @ 130 V. | | Vl | 2x2 Rectifier tube | | V2 | 3024 Triode (Eimac) | | V3, V4 | 6SL7 Double triode tube | | V 5 | 5U4G Rectifier tube | | V6, V7 | 5Y6G Pentode tubes | | ₹8 | 6SJ7 Pentode tube | | V9, V10 | OD3 Voltage regulator tubes | | Vll, Tl3 | 003 Voltage regulator tubes | | M1 · | 0-300 Volt meter, 1000 ohms/volt | | SW | 0-200 Microamp meter | | 31, 32 | Centralab wafer switch, shorting type | | C1, C2 | 0.25 mfd 3 Kv condenser | | C3 | 0.01 mfd 1.5 Kv condenser | | C4 | 2 mfd 3 Kv condenser | | C5, C6 | 16 mfd 600 V electrolytic condensers | | C7 | 0.1 mfd 600 V condenser | | C8, C9 | 40 mfd 450 V electrolytic condensers | | C10 | 16 mfd 450 V electrolytic condenser | | C11, C12, C13, C1 | 4 0.05 mfd condensers | | R1, R2 | 5 Megohm | | R3, R4 | 470 K J W | | R5 | 900 KlO W Nobleloy | | R6 | 300 K l W Nobleloy | #### PARTS LIST FOR 500 to 1500 VOLT RECULATED POWER SUPPLY CONTINUED | R7 | 100 K | |-----------------|--------------------------| | R8 | 300 K 1W Nobleloy | | R9 | 600 K l W Nobleloy | | R10 | 900 K 1 W Nobleloy | | Rll | 2 Megohm 2 W Nobleloy | | R12 | 4 Megohm 2 W Nobleloy | | R13 | 200 K lW Nobleloy | | R14 | 500 K Potentiometer | | R15 | 200 K l W Nobleloy | | R16 | 500 K Potentiometer | | R17 | 60 K 10 W w.w. | | R18 | 470 Ohm 2 W | | R19 | 470 Ohm 2 W | | R20, R21 | 100 Ohm 1 W | | R22 | 820 K | | R23 | 200 K 1 W Nobleloy | | R24 | 47 K 2 W | | R25 | 27 K | | Ras | 100 K | | R27 | 27K | | R38 | 100 K w.w. Potentiometer | | R29 | 2K 200 W w.w. | | R30 | 75 K 1 W Nobleloy | | R31, 32, 33, 34 | 10 Megohm 1 W Nobleloys | | R35 | 60 K 1 W w.w. | | R36 | 10 K 1 W Nobleloy | Figure 3a F1 2A fuse F2 5A " F3 1A " R1, R2 & R3 12OK resistors L1, L2 & L3 NE51 lamps S1, S2 & S3 5A s.p.s.t. toggle switches. POWER CONNECTIONS, 500-1500 VOLT POWER SUPPLY. Figure 4 FIGURE 5 #### COMPONENT PARTS LIST, 1.5 to 5 Kv. REGULATED POWER SUPPLY | Tl | Transformer, pri. 117 V; sec. 2.5 V, 10 A, 10 Kv. insulation (Stancor P3060) | |----------------|--| | T2 | Transformer, pri. 117 V; 4600-4200-0-4200-4600V 35 mA (Arjac) | | Т3 | Transformer, pri. 117 V; sec. 6.3 V, 1.2 A (Stancor P6134) | | T4 | Transformer, pri. 117 V; sec. 6.3 V, 1.2 A, 5 Kv insulation (Stancor P8190) | | Choke | 450H © 5 mA (UTC S23) | | Vl & V2 | RK72 Rectifier tubes | | V3 & V4 | 2053 High voltage triode tubes | | V5 & V6 | 5651 Voltage reference tubes | | C1 & C2 | 0.5 mfd. 7200 V condenser (2@lmfd. 3600 V in series) | | C3 | 0.01 mfd. 6000 V tubular condenser | | C4 & C5 | 0.002 mfd. 300 V tubular condenser | | Rl | 4.2 Meg. 18 W (90 470 K 2 W in series) | | *R2 | 5 Meg. 10 W (5 @ 1 meg. 2 W 1% Nobleloy in series) | | *R3 | 8.2 Meg. 8 W (4 © 2 meg. 2 W, 1 © 200 K 1 W, 1% Nobleloy) | | *R4 | 300 K. 1 W 1% Nobleloy | | *R5 | 1.5 Meg. variable (see separate diagram) | | *R6 | 10 Meg. 10 W (5 @ 2 meg. 2 W 1% Nobleloy) | | R7 & R8 | 200 K ½ W resistors | | S1 & S2 | 115 V, 10 A, s.p.s.t. toggle switches | | L1 & L2 | NE51, Neon pilot lamps | | Fl | 5 A Littlefuse | | F2 | 2 A Littlefuse | ^{*} Precision Resistors Figure 5a All resistors are 300K lW 1% Nobleloy SCHEMATIC DIAGRAM R5 POTENTIOMETER ON 1.5 to 5 Kv. POWER SUPPLY Figure 6 BLOCK DIAGRAM, BALANCING AMPLIFIER TIGGET 7 Schematic Diagram, A.C. Balancing Amplifier. # WAVE FORMS PRESENT IN BALANCING AMPLIFIER (IDEALIZED) FOR OPPOSITE STATES OF UNBALANCE. 21 34 0. 0.4 Solid lines indicate unbalance in one direction - Main amplifier Clipper Synch. amplifier Gate generator #1 Gate generator #2 Gated amplifier #1 entput Gated amplifier #2 output X - Y voltage dashed lines in the other. Figure 9 Amplifier input X10 Amplifier output X100 Detector output "D" to ground X100 Detector output "C" to ground X100 Reference beam only 2:1 ratio reference to signal beam. Balanced beams Amplifier input X1 Amplifier output X100 Detector output "D" to ground X100 Detector output "C" to ground X100 Amplifier input Xl Amplifier output X100 Detector output "D" to ground X100 Detector output "C" to ground X100 Figure 20 WEDGE CALIBRATION CURVES. Figure 21 SCHEMATIC CIRCUIT DIAGRAM, AMPLIFIER #3 FIGURE 22 Figure 23 High gain main amplifier Amplifier #3 Figure 26 Figure 27 Amplifier #3, Modified Synch. Amplifier, Frames 28 Schematic, diagram, Amplifier #3 (modified) FIGURE 29 Fig. 30a Twin-tee filter tuned amplifier. Fig. 30b Cathode fed twin-tee tuned amplifier. Frequency response & Gain Tuned amplifier #4 (Circuit 23a) Figure 31 Frequency response & Gain. Cathode-fed tuned amplifier (circuit 23b) Amplifier #4 Figure 32 Frequency response & Gain Two tuned stages in cascade. Figure 33 Schematic diagram, experimental tuned amplifier #1 Fl & F2, Twin-Tee filters, adjustable and tunable. TI BOOK IN Maximus overall gain 105 X Frequency response Amplifier #4 Figure 35 Linearity, tuned amplifier #4 Figure 36